

designer

Name: _____


Requirements	Passed
1. Demonstrate your interest, practice, and proficiency in some form of one of the following: a) Graphic Art - Sketches, painting, etching, woodcuts, linocuts, etc. b) Decorative Art - Wallpaper design, printed or woven fabrics, posters, book jackets, wrought-iron etc. c) Collages - Grasses, shells, leaves, dried flowers, appliqué, paper, stones etc. d) Calligraphy - Roman, Gill Sans, Script, etc. In no case is the work to be a copy or tracing but must be entirely by your own hand.	
2. Carry out to the satisfaction of the examiner a piece of work in your chosen art form, as set by the examiner.	
3. Demonstrate a knowledge of: a) Any necessary preparation of media and materials. b) Opportunities for further study of art. c) Masters which you have seen or books that you have studied, and your opinions of them.	

2009
08/20v1

Badge Awarded

